DOCUMENT RESUME ED 077 611 RC 007 031 TITLE INSTITUTION Report of the Lakota Higher Education Center. Lakota Higher Education Center, Pine Ridge, S. Dak. SPONS AGENCY Bureau of Indian Affairs (Dept. of Interior), Pine Ridge, S. Dak. PUB DATE Oct 71 17p. EURS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *American Indians; *Community Colleges; Community Involvement; *Credit Courses; Cultural Factors; Educational Finance; *Federal Aid; *Higher Education; Tribes IDENTIFIERS BIA; Bureau of Indian Affairs; Lakota Higher Education Center; *Oglala Sioux #### **ABSTRACT** In February 1971, the Bureau of Indian Affairs granted \$22,900 to the Oglala Sioux to develop a tribal sponsored college center. According to the proposal, the grant would be used to plan and initiate a system which: (1) uses courses to reach out to the area population on the basis of their needs; (2) is integrated with the agencies and establishments serving and/or employing the reservation population; (3) has curricula geared and created to meet the special cultural needs and demands of the Sioux people, also providing for local control; and (4) provides a model system for implementation by other rural areas, especially those characterized by poverty and/or cultural differences. The report covered 3 main areas: (1) review of grant and initial status of college center; (2) present status of college center; and (3) deficiencies of present operation. (FF) - In February, 1971, the Bureau of Indian Affairs granted 22,900 to the Oglala Sioux Tribe for development of the nascent college center sponsored by the tribe. According to the proposal submitted the grant would be used "to plan and initiate a system which: - reaches out to the bulk of the area population through courses in the communities on the basis of their needs; - 2. is integrated with the agencies and establishments serving and/or employing the reservation population, both in development of career ladders and job placement and in utilization of educational resources without duplication or waste; - 3. has curricula geared and created to meet the special cultural needs and demands of the Sioux people and provides for local control, qualified by at least initial association with established institutions for accreditation and technical assistance; - 4. provides a model system for implementation by other rural areas, particularly those characterized by poverty and/or cultural differences." (P. 7 of proposal) U S. DE PARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF THIS DOCUMENT MAS BEEN REPRO DUCED EXACTLY AS RECEIVED FAOM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL MATIONAL INSTITUTE OF RC00703 The program devised to meet these goals as described in the proposal states that the staff, consisting of a curriculum coordinator and a secretary, would "marshall the maximum of available resources for college center support-especially through State and Federal programs already operative—to organize a representative entity for local control, and to develop linkages with the University of Colorado, Black Hills State College, and other interested institutions. Refunding will be requested for initial non-recurring costs and the gap in operating expenses on the basis of estimates developed during the planning year. Investigation will also be undertaken as to the feasibility of expanding and integrating this project to include the contiguous Rosebud Sioux Reservation." At the time this grant was made there was no formal structure for the Pine Ridge College Center, an informal coordinator--paid off and on by various programs--was responsible for organizing a number of courses, and financial resources were limited to a tuition of \$4 a credit hour and some volunteer teachers. ### II. Present Status of College Center A review of the accomplishments under the Bureau grant to date (mid October, 1971) can best be accomplished against the goals set down in Section I. Cutreach to communities and students served The Center is currently offering at least two college courses in all the major communities of the Pine Ridge reservation-Wanblee, Martin, Allen, Porcupine, Handerson, Kyle, and Pine Ridge Village. A total of some 40 different college courses are offered reservation-wide with over 300 enrollees. Since the average student is taking 6 credit hours, this means that on the basis of full time equivalency we have approximately 150 full time students and are already serving more Indian students than any single South Dakota institution. A list of courses and students completing them follows by schester. Present Fall Enrollment is 327 class enrollees in 51 classes, inclusive of sections in the dif-. ferent communities. ### SPRING OF 1970 | Course Offerings | | # Enrolled | # Locations | |------------------|-----------------------------|------------|-------------| | Soc. 111 | Intro. to Sociology | 44 | 5 | | Anthro. 436 | Indian Studies | 7 | 1 | | Ed. 3803 | Montessori Approach to Ed. | . 42 | 1 | | | FALL OF 1970 | | | | Ed. 1012 | Child Growth & Development | 22 | 2 | | Ed. 200 | Education in Fodern America | 3 | 1 | | Ed. 467 | Children's Literature | 16 | 1 | | Eng. 100 | English Exposition | 16 | 1 | | Course Offeri | ngs į | # Enrolled | #Locations | |--|---|--|--| | Soc. 467
Comm. 1003 | Teaching of Elem. Science Fundamentals of Math College Algebra History of U.S. to 1865 General Psychology Intro. to Sociology Business Law Principles of Economics Sioux History and Culture Sociology of Education Lakota Language American History Hontessori Approach to Educ. | 6
18
8
12
18
12
2
3
17
20
28
1
6 | 1
1
1
1
1
1
2
2
2
2 | | | SPRING OF 1971 | • | ,* | | Anthro. 11003 Bus. 212-3 Bus. 3001 Bus. 1002 Econ. 2023 Educ. 3143 Ed. 3122 Educ. 2513 Ed. 344 Educ. 101 Eng. 101 Eng. 101 Ed. 4802 Eng. 2032 Hist. 252 Husic 2023 Ed. 1012 Psych. 4062 Psych. 2023 Soc. 192 Soc. 182 Soc. 111 Soc. 119 Soc. 250 Soc. 455 Speech 1003 Hath 1103 Art 1002 Comm 1003 | Audio Visual Education Indian Education Science in the Elem. School Integrated Studies English Composition Independent Studies in Educ. Children's Literature | 15
24
22
8 | 1
1
1
2
3
1
1
2
1
1
1
1
2
3
1
1
1
2
3
1
1
2
3
1
1
2
3
1
1
2
3
3
1
1
2
3
1
1
2
3
2
3 | # 1st SUMMER SESSION 1971 | Course Offeri | ngs | # Enrolled | #Locations | |---------------|---------------------------------|---|--| | Eng. 100 | English Exposition I | 9 | 1 | | Hist. 251 | Hist. of U.S. to 1865 | ĺ | 1 | | Soc. 128 | | 9 | 1 | | Soc. 111 | Intro. to Sociology | 9
1
9
3
1
9
5
2
4 | 1
1
1
1
1
1
1
1
2
2 | | | General Psychology | 12 | 1 | | Eng. 101 | | 9 | 1 | | Hist. 1003 | | 5 | 1 | | Ed. 1012 | Child Growth & Development | 2 | 1 | | | Children's Literature | | 1 | | Bus. 1003 | | 12 | 1 | | | Accounting I | 12 | 1 | | | hath for the Elen. Teacher | 10 · | 1 | | Ed. 200 | Education in Modern America | 54 | 2 | | | Physical Ed. for Elem. Schools | | 2 | | Art 1012 | School Arts & Crafts | 1 9 | 2 | | - | 2nd SUMMER SESSION 1971 | | | | Psych. 1012 | Child Growth & Development | 24 | 2 | | Psych. 4062 | Counseling | 2 8. | 2 | | Bus. 2023 | Accounting I | 8 | 1 | | Bus. 1042 | Clerical Office Practice | 8 | 1 | | Ph. Ed. 2021 | Physical Ed. for Elem. Schools | 13 | 1 | | Educ. 3045 | Methods of Teaching in Elem. So | 8
8
13
2h. 6
9 | 1 | | | U.S. History | 9 | 1 | | Speech 1003 | Speech | 17 | 2 | | | 3World Politics | 13 | 2
1
1
1
1
2
1 | | | Sioux History & Culture | 9 | 1 | # Composite Statistics on Course Offerings to Date | Course Offering | | Number of Students
Completing Course or
Enrolled Fall 1971 | | |--|--|--|--| | Soc. 111 Anthro. 436 Ed. 1012 Ed. 200 Eng. 2023 Eng. 1001 Ed. 3013 Sp. 1003 Math 1003 | Intro. to Sociology Indian Studies Child Growth & Development Education in Modern America Children's Literature English I or Exposition I Teaching of Elem. Science Fundamentals of Speech Fundamentals of inath | 110
7
91
57
41
142
14
41
56 | | | Course Offeri | | er of Students | |----------------------|--------------------------------------|------------------------------------| | | · Compl | eting Course or | | | Enrol | led Fall 1971 | | hath 1103 | Loth for the Eller Moork | | | Math 1013 | hath for the Elem. Teacher | 28 | | Hist. 251 | College Algebra | 8 | | | History of the U.S. to 1865 | 14 | | Hist. 252 | American History 1865 to Present | 31 | | Psych. 201 | General Psychology | 30 - 32 | | Bus. 301 | Business Law | 2 . | | Soc. 2503 | Sioux History and Culture | 26 - 11 | | Econ. 201 | Principles of Economics | 16 | | Soc. 467 | Sociology of Education | 20 | | So c. 191 | Contemporary Social Issues | ے سے | | Soc. 182 | Group Work Nethods | 24 | | Soc. 119 _ | Processes of Social Differentiation | . 8 | | Comm. 1004 | Lakota Language | 41-42 | | Ed. 5803 | iontessori Approach to Childhood | 12 12 | | | Education | 44 | | Anthrop. 1003 | Survey of Anthropology | 4 | | Bus. 2123 | Introduction to Accounting | 28-14 | | Bus. 3001 | Office Machines | | | Bus. 1002 | Typing | 5 ·
33 - 23 | | Ed. 3143 | liethods of Teading Language Arts |)) - 2) | | Ed. 3122 | Audio Visual Education | 0 | | Ed. 2513 | Indian Education | 8
3
14 | | Ed. 4802 | Independent Studies in Education | 14 | | Music 2023 | Music for Elementary schools | 8
2 | | Psych 4062 | Counseling | 2 | | Psych 2023 | | 39 | | Soc. 250 | Personality Theory and Measurement | 8 | | 500, 250
Soo lirr | Analysis of Recent Social Change | 39
8
6
5
9 - 29 | | Soc. 455 | Sociology and the family | 5 . | | Soc. 128 | Race and Minority Problems | 9 - 29 | | Hist. 1003 | American Government | 5
22 | | Art 1002 | Drawing | 22 | | Ed. 101-3 | Integrated Studies | 20 | | Art 1012 | School Arts and Crafts | 19 - 9 | | Phy. Ed. 2021 | Physical Education for Elementary | | | | Teachers | 67 | | Bus. 1042 | Clerical Office Practice | 8 | | Anthro. 2443 | Anthropology of Race Relations | 10 | | Bus. 3043 | Office Management | 34 | | Art 1002 | Art | 6 | | Ed. 3023 | Education Psychology | ığ | | Ed. 3173 | Seminar in Education of Culturally | • | | | Different | 11 | | Ed. 4093 | The Teaching and Supervision of | | | - | Reading | 19 | | Eng 1013-101-3 | Freshman English II or Exposition II | 9 | | Course Oi | Comp | er of Students
leting Course or
lled Fall 1971 | |------------------------|---|--| | Eng. 3023 | Nan and His Literature or | / ·· | | Dug 2022 | Intro. to Literature Busingss and Report Writing | 29
7 | | Bus. 3033
Bus. 2003 | | 14 | | Ed. 3102 | • | 10 | | Pol. Sci. | , 2033World Politics
Independent Studies | 13
48 | 1 Ţ ERIC Full Text Provided by ERIC #### B. AGENCY COOPERATION Relationships and integration with other reservation agencies are already quite well developed. Access to facilities for classes are being given by the Bureau schools, the Catholic mission school, and the public schools. The Pine Ridge Bureau agency has so far given us office space, although continuation of this is now under negotiation. Staff assistance was also given by the Title I program for six months and the Oglala Sioux Tribe has made many in-kind contributions. The following agencies are coordinated with the College Center in the sense of regularly giving their employees release time and/or tuition for classes or having enrollees in their training programs channelled through the College Center-Public Service Careers (80), New Careers (30), Headstart (40), Title I (70), Title VIII (7), and Title VIII (9). # C. APPROPRIATE CURRICULA AND LOCAL INDIAN CONTROL In regard to the devising of curricula to meet the special needs of the Oglala Sioux people, new courses requested from Black Hills State College and the University of Colorado have been offered every semester. Lakota Language, Sioux History and Culture, Indian Education, Culture of the American Indian, and Introduction to Bi-Lingual Education have all been offered. The real work in curriculum, however, has been the negotiation and preparation of Associate Degrees specifically meeting reservation needs. The fact that South Dakota has no community colleges at present and that these degrees are being sought with approval of the South Dakota State Board of Regents has made this more difficult. In May of 1971, however, the Board passed a resolution supporting the Revelopment of such degrees for the reservations and taught entirely on-reservation. Copies of curricula for Associate of Arts degrees in business, education, social services, Lakota studies, and liberal arts have been developed and will be submitted to the Board within a month. Associate degrees in law enforcement and registered nursing have been approved. Local control has been a mark of the College Center since its inception by the tribe. In March of 1971 the Ogllala Sioux Tribal Council chartered it as a public corporation under the name Lakota Higher Education Center. The Board of Trustees is Indian and elected by the various districts on the reservation. Since, however, the staff and financial resources of the Center are extremely limited, it has developed close ties with established universities. Accreditation will be sought in the near future as a branch campus with financial and organizational autonomy remaining with the Indian Board. Present Board members are Gerald One Feather, President; Alma Jacobs, Vice President; Hattie Twiss, Treasurer; Norman Rogers, Secretary; Matthew Eagle Heart, Hiram Olney, Ray Howe, and Zachary High Whiteman. #### D. FINANCIALLY FEASIBLE MODEL FOR OTHER RESERVATIONS A motive justifying support for the College Center at Pine Ridge in the original proposal was its value as a potential godel for other Indian reservations and rural populations. It appears reasonably clear that this hope was not misdirected. The system developed for the College Center has already succeeded in: - 1. offering a large variety of accredited college courses geographically accessible to everyone on the reservation with over 300 now enrolled; - 2. not turning down any Indian students because of financial incapacity; - 3. operating under Indian control; - 4. gaining the cooperation and assistance of both local colleges and prestige universities; 5. accomplishing the above at a cost dramatically lower than the per student cost of a regular campus. In regard to the last point, it must certainly be admitted that the low per student cost reflects large gaps in the services presently offered students; which will be outlined below. The following figures, however, should demon strate that the per capita cost could be easily quadrupled without approaching the average cost of educating a college student. The total budget of the Lakota Higher Education Center from January, 1971 projected through December, 1971 is approximately eighty thousand dollars from the following sources: | Gifts and In-kind contributions | 8,000 | | |---------------------------------|--------|--| | Tuition | 15,000 | | | BIA grant | 22,900 | | | | 80,900 | | Taking the previously given figure of 150 full time equivalency students, this works out to a per student cost of only \$553 over two semesters and two summer sessions. It compares with a per student cost of \$5000 for Navajo Community College. Just as dramatic, only the BIA grant in the budget breakdown represents money not already present on the reservation. In other words, at a cost of only \$152 per student in new money—representing the Bureau grant—150 (equivalent) students received three semesters of college or 36 credits. Even if the above figure should be quadrupled in order to cover present deficiencies in service, it is apparent that it would be financially feasible to extend such a system to other reservations and population groups. Indeed, six months of operation of the Lekota Higher Education Center sufficed: to show the adjoining Rosebud Sioux of its feasibility. A College Center following the same format was initiated there with similar success. #### III. <u>Deficiencies of Present Operation</u> - 1. No counseling services, academic or personal, are really being offered. This is especially serious because the najority of students are new to college courses, are easily discouraged, frequently have family, personal, or transportation problems, and need close career counseling. - 2. Few learning resources are present either in the form of books or audio-visual materials. - 3. Utilization of natural learning resources in the environment, Lakota culture, and innovative teaching methods meeting community and student needs are impossible with an instructional staff working on a part time and temporary basis. - 4. Hinimal effective use of other agency and program resources in staff is possible. College Center administration is far too thin for supervision and responsibility for these people, especially since most have specific program goals of their own which must also be met. As a result, the approximately 12 Master Candidates and 29 Master Tutors, or instance, have very little actual contact with the Center other than teaching a few courses. The same conditions exist to a lesser extent with New Careers. - 5. There is little time or energy for real program planning or even really effective long range development since the immediate problems of class sched ling, class supervision, registration and tuition books, and student problems constantly demand the attention of the small staff. - 6. Nothing has been done in terms of working on career ladders and training programs with reservation agencies, even though many requests have been made. 7. lioney is needed for certain office expenses such as telephone and staff travel. # IV. Projected Developmental Reeds The following program for the next three years is seen as essentially needed by the Pine Ridge College Center to ad-quately meet its objectives:: - 1. Establishment of strong central administration for supervision of programs, coordination with reservation agencies, and development. - 2. Acquisition of basic library and learning resources. - 3. Integration of a reservation wide Adult Basic Education program in to the College Center. Such a program would emphasize continuing tutorial help as well as a bridge curriculum for those without a high school diploma. - Development of curriculum leading to Associate degrees in cooperation with Black Hills State and the University of South Dakota, and the University of Colorado in areas of proved use to the reservation, e.g., administration, social services, education, recreation and agriculture, etc., and surveying of needs in other areas, especially vocational education. - 5. Liaison and technical assistance for employing agencies in development of comprehensive career ladder structure and training patterns. - 6. Development of philosophy, curriculum, syllabi, and teaching staff for Lakota studies and on-going courses in the basic area of Lakota language and history. 7. Courses in basic subjects, English and Nath, held in the reservation communities on a rotating but regularized basis. This can be accomplished only through the use of a core instructional staff available full time and able to travel. #### The Lakota Higher Education Center The Center proposes to achieve these objectives within the framework of the following core organizational structure and program. #### 1. Board of Directors Although the Board is in operation as outline in the College Center history above, none of the members have had experience in controlling a system of higher education. They feel a definite need to become more thoroughly acquainted with the issues and procedures involved. Several short-term seminars with consultants over the next two years would facilitate their ability to deal with these. #### COLLEGE CENTER ADMINISTRATION The Center must plan to operate with a core administrative, instructional and student services staff supplemented by staff working in specific contract or grant programs. While the proportion of programing and staff falling under the latter could easily surpass (and already has) the core staff and programs, it is imperative that the core program be strong and stable enough to handle the coordination of these other components. The overall functions of administration, planning and development must fall to the core programs for its central functions, the centrifugal forces involved in coordinating multi-purpose and multi-funded programs will tear the Center apart. #### 2. President and Development Staff - a. <u>President</u>: Responsible for implementation of Board Policies in the total College Center, coordination of Developmental planning, representation of College Center to community and outside agencies. - b. <u>Development Officer</u>: Responsible for funding needed to realize programs, particularly on a permanent basis. ½ time basis shared with Sinte Gleska College Center. - c. secretary: secretarial duties to President and his immediate staff. # 3. Academic Core Administration and Faculty - a. Academic Director: Responsible under the President for all class and faculty supervision, implementation of academic policies, university liason, community and agency liaison regarding classes, and general negotiation and supervision of terms of training contracts, curriculum development for Pine Ridge and Rosebud, college center catalog and course listings. - b. secretary: responsible to Academic Director for secretarial duties. - c. Basic Education Coordinator: Responsible to Academic Director for development and operation of remedial and tutorial systems and their integration into total program of College Center. Contract Position. - d. Lakota Studies Coordinator/Instructor: Responsible to Academic Director for ongoing instruction in Lakota Studies and curriculum development both in specifically Lakota Studies courses and in all other courses to which Lakota culture can be relevant. - e. Faculty: Four full-time faculty positions in the areas of Math/Science, English/Speech, Business/Public Administration, and Education. Part time resident instructors on a course basis according to need, estimated at approximately 10 courses per semester. Instructors will be responsible to the Academic Director for classes in all reservation communities and for program development and evaluation in their disciplines. - f. Faculty clerk-typist: Responsible under Academic Director for clerk-typist duties for all instructors and for management of classroom supplies. #### 4. Library - a. <u>Librarian</u>: Responsible to Academic Director for library and and learning resources development and administration insuring ready access of all reservation communities and students to holdings. - b. <u>Bookmobile Driver</u>: Responsible to Librarian for delivery and return of books from central library and communication of student/faculty needs. #### 5. Student Services Program a. Student Services Director: Responsible to President for counseling services, registration and records, job placement and liaison, student financial aids, assistance to students transferring to other institutions, supervision of counseling in contract programs. The Director will be a working counselor. - b. <u>Placement and Job Liaison Coordinator</u>: Responsible to Student Services Director for student job placement and for development of career ladders and training programs for area employing agencies. - c. Registrar/secretary: Responsible to Student Services Director for registration and records and secretarial duties of student services. #### 6. Business Office a. <u>Business Hanager</u>: Responsible to President for purchasing, payroll, interagency transactions, contract and grant review and supervision, and budget preparation and control. # Supporting Facilities and Equipment #### l. Library Existing book and audio-visual resources are extremely measure, consisting only of the high school libraries, small reference collections, and the private resources of instructors. Any further development of the College Center presumes the acquisition of library resources. The present operational level is obviously precarious without them. For easy access of students to books located in the central facility, a bookmobile delivering books on request to students in the communities is essential. This vehicle would also be used for inter-library loans between Rosebud and Pine Ridge, who would each specialize in certain collections. Is a corollary, a complete catalog of library holding should be available in all reservation communities on both reservations. | a. | Basic Junior College Library Package | 35 00 | volumes | |------|---|--------------|---------------| | b. | Indian Studies Collection | 600 | volumes | | c. | Education Collection | 450 | volumes | | d. | Business and Public Administration Collection | 250 | volumes | | e. | Psychology and Sociology Collection | 250 | volumes | | · f• | Periodicals | 30 | subscriptions | It is expected that local building will be made available for library housing. - g. Booknobile - h. Audiovisual Equipment - 2 film projectors and screens - 1 slide projector and screen and Indian collection - 2 film strip projectors and screens and Indian collection - 3 tape recorders and 100 tapes - 1 portable phonograph and Indian music collection - i. Shelving and library furniture - j. catalogs for eleven communities - 2. Office Equipment - 10 typewriters - 15 desks and chairs - 1 Xerox machine - 1 ditto machine - 3. Consummable Supplies - a. Classroom supplies - b. Office supplies - c. Library supplies - 4. Travel - a. President and Planning and Development Travel - b. Instructional travel within reservation - c. General Administrative travel